| NJDOE MODEL CURRICULUM | | | | |---------------------------|-----------|-----------|-----------------------------------------| | CONTENT AREA: Mathematics | Course: | UNIT #: 1 | UNIT NAME: Relationships Between | | | Algebra I | | Quantities and Reasoning with Equations | | # | STUDENT LEARNING OBJECTIVES | CCSS/NJCCCS | |---|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------| | 1 | Solve multi-step problems that can be represented algebraically with accurate and appropriately defined units, scales, and models (such as graphs, tables, and data displays). | N.Q.1 N.Q.2 N.Q.3 | | 2 | Interpret terms, factors, coefficients, and expressions (including complex linear and exponential expressions) in terms of context. | A.SSE.1 | | 3 | Solve linear equations and inequalities in one variable (including literal equations). Justify each step in the process and solution. | A.CED.4 A.REI.3 | | 4 | Create linear equations and inequalities in one variable and use them to solve problems. Justify each step in the process and the solution. | A.CED.1 A.REI.1 A.REI.3 | | 5 | Create linear equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales. | A.CED.2 | | 6 | Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method. | A.REI.1 | Major Content (Identified by PARCC Model Content Frameworks, "widely relevant content"). | NJDOE MODEL CURRICULUM | | | | |---------------------------|----------------------|-----------|--------------------------------------------------------------------------| | CONTENT AREA: Mathematics | Course:<br>Algebra I | UNIT #: 1 | UNIT NAME: Relationships Between Quantities and Reasoning with Equations | ## **Selected Opportunities for Connections to Mathematical Practices** - 1. Make sense of problems and persevere in solving them. \* - 2. Reason abstractly and quantitatively. SLO 4 Create abstract algebraic models of real-world problems then transform them. - 3. Construct viable arguments and critique the reasoning of others. - 4. Model with mathematics. \* - 5. Use appropriate tools strategically. - 6. Attend to precision. SLO 6 Use precise language when giving descriptions. - 7. Look for and make use of structure. - 8. Look for and express regularity in repeated reasoning. SLO 3 Write general formulas after working with specific examples. \*MP.1 and MP.4 are overarching practices relevant to Algebra 1. (PARCC Model Content Frameworks) All of the content presented in this course has connections to the standards for mathematical practices. ${\it Bold type identifies possible starting points for connections to the SLOs in this unit.}$ | NJDOE MODEL CURRICULUM | | | | |---------------------------|----------------------|-----------|--------------------------------------------------------------------------| | CONTENT AREA: Mathematics | Course:<br>Algebra I | UNIT #: 1 | UNIT NAME: Relationships Between Quantities and Reasoning with Equations | | Code # | Common Core State Standards | |---------|----------------------------------------------------------------------------------------------------------------------------------------------| | N.Q.1 | Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units | | | consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. | | N.Q.2 | Define appropriate quantities for the purpose of descriptive modeling. | | N.Q.3 | Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. | | A.SSE.1 | Interpret expressions that represent a quantity in terms of its context. ★ | | | a. Interpret parts of an expression, such as terms, factors, and coefficients. | | | b. Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret P(1+r) <sup>n</sup> as | | | the product of P and a factor not depending on P. | | A.CED.1 | Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear | | | functions. | | A.CED.2 | Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes | | | with labels and scales. | | A.CED.4 | Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, | | | rearrange Ohm's law $V = IR$ to highlight resistance $R$ . | | A.REI.1 | Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, | | | starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution | | | method. | | A.REI.3 | Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters. | | | | | | | Major Content (Identified by PARCC Model Content Frameworks, "widely relevant content").